LLTR-89-3 LATE QUATERNARY GEOMORPHOLOGY OF THE GREAT SALT LAKE REGION, UTAH, AND OTHER HYDROGRAPHICALLY CLOSED BASINS IN THE WESTERN UNITED STATES: A SUMMARY OF OBSERVATIONS Вy Donald R. Currey NASA Contract NAS5-28753, Final Report, Part III Limneotectonics Laboratory Technical Report 89-3 July 25, 1989 > Department of Geography University of Utah Salt Lake City, Utah 84112 (NASA-CR-185912) LATE QUATERNARY GEOMORPHOLOGY OF THE GREAT SALT LAKE REGION. UTAH, AND OTHER HYDROGRAPHICALLY CLOSED BASINS IN THE WESTERN UNITED STATES: A | SUMMARY UF OBSERVATIONS Final Report (Utah G3/43 0233469 N90-13878 Unclas. LATE QUATERNARY GEOMORPHOLOGY OF THE GREAT SALT LAKE REGION, UTAH, AND OTHER HYDROGRAPHICALLY CLOSED BASINS IN THE WESTERN UNITED STATES: A SUMMARY OF OBSERVATIONS Вy Donald R. Currey NASA Contract NAS5-28753, Final Report, Part III Limneotectonics Laboratory Technical Report 89-3 July 25, 1989 Department of Geography University of Utah Salt Lake City, Utah 84112 ## Table of Contents | Page | |-------|------|------|-------|-----|-----|-----|------|-----|----|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|---|------| | List | of | Fig | gures | 3. | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | • | • | 3 | | List | of | Tak | oles | • | 4 | | Abstr | act | : . | | | • | 5 | | Intro | duc | tic | n . | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | ٠ | • | • | 6 | | Paled | hyc | irog | graph | nic | Co | ont | tir | านเ | ım | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | | 8 | | Paled | lak | ce (| Conta | in | meı | nt | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | | • | 14 | | Palec | lak | re-E | Basir | ıIı | nte | ere | act | tic | ns | 3 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | 21 | | Paled | lak | re F | lecoi | rd | • | 29 | | Lake | Bor | nev | rille | H | урс | oth | nes | ses | 3 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 30 | | Great | : Se | ılt | Lake | H; | урс | otł | ne s | ses | 3 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 39 | | Concl | .udi | ng | Obse | rv | ati | ior | 18 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | 49 | | Ackno | wle | edge | ment | s | • | • | • | | | • | • | | • | | • | • | • | • | • | | | • | • | • | • | 58 | | Refer | enc | es | Cite | ed | 60 | ## List of Figures | | | | | Page | |--------|----|--|---|------| | Figure | 1 | Map showing localities in Great Basin | • | 7 | | Figure | 2 | Persistence and recurrence of water bodies | • | 9 | | Figure | 3 | Hierarchy of closed basins | | 11 | | Figure | 4 | Fit of water bodies in basins | | 12 | | Figure | 5 | Dixie-cup model of paleolake basin | • | 17 | | Figure | 6 | Facies architecture of shallow and deep cycles | • | 20 | | Figure | 7 | Proximal, medial, and distal reaches | • | 23 | | Figure | 8 | Proximal, medial, and distal ternary diagrams | | 26 | | Figure | 9 | Deformation of paleolake level | | 28 | | Figure | 10 | Paleolake history reconstruction | | 31 | | Figure | 11 | Morphostratigraphic analysis | | 32 | | Figure | 12 | Schematic hydrograph of Bonneville cycle | • | 34 | | Figure | 13 | Map of Lake Bonneville | | 36 | | Figure | 14 | Isostatic deflection of Bonneville basin | | 37 | | Figure | 15 | Threshold-controlled stages of Lake Bonneville | | 38 | | Figure | 16 | Stratigraphy near Great Salt Lake | | 40 | | Figure | 17 | Hypsographic curve of Bonneville basin | • | 44 | | Figure | 18 | Water surface areas in Bonneville basin | • | 45 | | Figure | 19 | Summer precipitation in western U.S | | 47 | | Figure | 20 | Hypsographic curve of Great Salt Lake region . | • | 50 | | Figure | 21 | Map of Great Salt Lake region | • | 51 | | Figure | 22 | Use of geodetic total station (GTS) | • | 54 | # List of Tables | | | Page | |-----------|---|------| | Table I | Basin-closure morphodynamics | 15 | | Table II | Basin-floor morphodynamics | 16 | | Table III | Hydrographic elements of closed-basin lakes | 22 | | Table IV | Paleolimnology of paleolake reaches | 25 | | Table V | Comparative heterochronology index (chi) | 42 | ### Abstract This report reviews attributes of Quaternary lakes and lake basins which are often important in the environmental prehistory of semideserts. Basin-floor and basin-closure morphometry have set limits on paleolake sizes; lake morphometry and basin drainage patterns have influenced lacustrine processes; and water and sediment loads have influenced basin neotectonics. Information regarding inundated, runoff-producing, and extra-basin spatial domains is acquired directly from the paleolake record, including the littoral morphostratigraphic record, and indirectly by reconstruction. Increasingly detailed hypotheses regarding Lake Bonneville, the largest late Pleistocene paleolake in the Great Basin, are subjects for further testing and refinement. Oscillating transgression of Lake Bonneville began about 28,000 yr B.P., the highest stage occurred about 15,000 yr B.P., and termination occurred abruptly about 13,000 yr B.P. A final resurgence of perennial lakes probably occurred in many subbasins of the Great Basin between 11,000 and 10,000 yr B.P., when the highest stage of Great Salt Lake (successor to Lake Bonneville) developed the Gilbert shoreline. The highest post-Gilbert stage of Great Salt Lake, which has been one of the few permanent lakes in the Great Basin during Holocene time, probably occurred between 3,000 and 2,000 yr B.P. A set of general observations regarding the nature of the paleolake record in semidesert basins is helping to guide Quaternary studies in the Great Basin. ### Introduction The geologic record of the Quaternary Period contains abundant evidence of past lakes (paleolakes) in semidesert basins (Morrison, 1968; Reeves, 1968; Street and Grove, 1979), including the many subbasins of the Great Basin, western U.S.A. (Snyder et al., 1964; Smith and Street-Perrott, 1983; Williams and Bedinger, 1984). importance of Quaternary paleolakes in semidesert basins is twofold: (1) paleolakes played significant, if transient, roles in shaping the floors and piedmonts of many basins (e.g., Mabbutt, 1977, pp. 180-214; Hardie et al., 1978; Eugster and Kelts, 1983), and (2) paleolakes encoded and stored, albeit episodically in many enormous quantities of information concerning basins, environments (in Utah, e.g., Schreiber, 1958; Eardley and Gvosdetsky, 1960; Eardley et al., 1973; Spencer et al., 1984 and 1985; Baedecker, 1985). The purpose of this report is to review selected attributes of paleolakes and paleolake basins, as keys to retrieving and decoding paleolake-encoded and paleoenvironmental information. This report draws particularly on lessons which are being learned from the paleolake record in the Great Basin, and especially from the records of Lake Bonneville and Great Salt Lake in the northeastern Great Basin (Figure 1). Figure 1. Locations of the Great Basin, Bonneville basin, Lake Bonneville, and Great Salt Lake in the southwestern U.S.A. (after Sack, 1989a). Other localities mentioned in the text are: CD = Carson Desert in the Lake Lahontan system of subbasins, LD = Lake Diamond, LT = Lake Thatcher, and LM = Lake Manix. The episodic nature of paleolakes in semideserts has given rise to a long-standing tradition in which paleolake cycles have been represented diagrammatically as functions of relative or absolute time (e.g., Russell, 1885, figs. 31, 34, and 35; Gilbert, 1890, figs. 30 and 34; Morrison, 1965, figs. 2 and 4). hydrographs, stratigraphic columns, correlation charts, and in histograms of paleolake occurrences through time, representations of paleolake cycles have appeared frequently in the Quaternary studies literature. Diagrams of paleolake cycles have tended to possess auras of authority, certitude, and spatiotemporal order which have beguiled workers in many Quaternary studies endeavors, including telecorrelation and global synthesis. However, as new data-gathering technologies have become available and interpretive paradigms have been refined, the paleolake information which these diagrams convey has often been shown by subsequent workers (e.g., Scott, 1980; Oviatt, 1987 and 1988) to contain serious inaccuracies. This report outlines several perspectives by which paleolake reconstructions can be regarded as hypotheses which warrant systematic exploration, rather than scientific writ which warrants confident acceptance. ### Paleohydrographic Continuum Water bodies in semidesert basins have a wide range of possible persistence and recurrence through time (Figure 2). However, even where favorable geologic circumstances (Hutchinson, 1957, pp. Figure 2. Persistence and recurrence of standing water on the floors hydrographically closed basins. Persistence (P) is dimensionless number from zero to one which expresses the average inundation period in years as a proportion of recurrence. Recurrence (T_R) is the time in years of the average inundation period plus the average subaerial period. Ultra high (UHF), very high (VHF), high (HF), low (LF), very low (VLF), and ultra low (ULF) frequency patterns of episodic inundation are characteristic of specific long-term intervals on the floors of some closed basins. 156-163) have provided suitable closed-basin hydrography (Figure 3), most semidesert basins have actually functioned as sensitive gauges of hydrologic mass balances (Street-Perrott and Harrison, 1985) and as efficient traps of lacustrine
sediments (Hardie et al., 1978; Gwynn and Murphy, 1980; Eugster and Kelts, 1983; Smith et al., 1983) only within a limited range of hydrologic regimes (Langbein, 1961, pp. 2-4; Mifflin and Wheat, 1979, pp. 37-47)—and only within similarly limited intervals of geologic time. For example, in many hydrographically closed semidesert basins the low stages of potential paleolakes have been well below the low-water limit of lacustrine processes, i.e., low-stage paleolake information has been off scale at the low end of available basin morphology (Figure 4, upper row). In some semidesert basins even the high stages of local water bodies have been off scale at the low end of the paleolake realm, i.e., have been in the paleopondpaleomarsh-paleoplaya realm (Figure 4, upper right). semidesert basins the highest paleolake stages have been off scale at the upper limit (threshold) of basin closure, with consequent loss of potential information because high-stage fluctuations were not completely recorded (Figure 4, left column). Temporally and spatially, the only complete records of paleolake history are encoded and stored in semidesert basins where the highest and lowest paleolake stages have been continuously on scale, below thresholds of basin closure and above the low-water limit of lacustrine processes (Figure 4, center). Figure 3. Schematic plan views of a nested hierarchy of hydrographically closed basins: 1 = first-order (e.g., Great Basin), 2 = second-order (e.g., Bonneville basin), 3 = third-order (e.g., Great Salt Lake, Great Salt Lake Desert, and Sevier Desert subbasins of Bonneville basin) and 4 = fourth-order (e.g., Puddle, Rush, and Cedar valley subbasins of Great Salt Lake subbasin). Figure 4. How well Quaternary geology recorded a particular interval of paleolake history is largely a function of how well the highest- and lowest-stage extremes of water-body morphometry fit available basin morphometry during that interval. The hydrographic continuum which includes ponds, shallow lakes, and deeper lakes is difficult to subdivide by meaningful criteria (e.g., Burgis and Morris, 1987). As a generalization, lacustrine processes occur in, and are recorded by, water bodies deeper than 2 (Cowardin et al., 1979, pp. 11-12) to 4 m. In shallower water bodies: (1) aerodynamic turbulence is likely to cause frequent mixing of the water column and vigorous hydrodynamic stirring of offshore sediments, and (2) gently shelving topography is likely to suppress onshore propagation of waves in other than low energy bands of the wave spectrum, thus depriving the littoral zone of much of the sediment transport which is required to build beaches (Bascom, 1980). The paleohydrographic continuum which is evident in the Quaternary record of Great Basin lowlands can be regarded as comprising four definable, but intergrading, paleohydrographic Paleolakes were prehistoric perennial bodies of open realms. standing water which were deep enough to leave well developed records of pelagial and littoral sedimentation. Paleoponds were prehistoric perennial or intermittent bodies of open standing water which were too shallow to leave well developed records of lacustrine sedimentation, but which were often effective agents of hydroaeolian planation—and of brim-full sedimentation in very basins (e.g., Graf, 1989). small closed Paleomarshes were prehistoric basin floors with hydromacrophyte wetlands, halomacrophyte meadows, saline mudflats, or saltflats (syn. = saltpans, evaporite crusts, salcretes, etc.)—and combinations thereof, as in many modern saline "marshes" in Nevada (Papke, 1976)—which were wetted or dampened perennially by spring discharge or by evaporative pumping of shallow groundwater. Paleoplayas were prehistoric basin floors with relatively dry, saltfree, fine-grained surfaces—i.e., non-saline mudflats (claypans)—which were wetted briefly by rain or snowmelt, and which occasionally received significant runoff and accompanying sediments from surrounding piedmont and upland source areas. In essence, paleolakes and paleoponds were runoff-accumulating and -evaporating water bodies; paleomarshes were groundwater-discharging and -evaporating basin floors; and paleoplayas were stormwater-wetted and -evaporating basin floors. ### Paleolake Containment The morphometry of most semidesert basins is variable over long intervals of time. In addition to possible neotectonic deformation, geomorphic modification (Mabbutt, 1977) is virtually inevitable (Tables I and II). The capacity of a basin to have accommodated a range of potential paleolake sizes (Figure 5) depends largely on basin-closure and basin-floor morphometry. By lowering thresholds and raising floors, long-term changes in basin-closure and basin-floor morphometry have a tendency to diminish the range of potential paleolake sizes which a given basin can accommodate. TABLE I Basin-closure morphodynamics | Causes of basin-closure change | Threshold
vertical change* | |---|-------------------------------| | Geomorphic causes | | | Piedmont alluvial fan accretion | + | | Fluviodeltaic accretion | + | | Loess accretion | + | | Aeolian sand accretion | + | | Aeolian deflation/abrasion | (-) | | Overflow cryptoluvial piping/sapping | - | | Overflow stream channel incising | | | Overflow stream channel head-cutting | - | | Overflow flood channel scouring | - | | Flood-induced kolk scouring | - | | Flood-triggered landsliding | + | | Overflow channel alluviation | + | | Tectonic causes | | | Far-field isostatic deflection | + or - | | Near-field hydro-isostatic deflection | + or - | | Near-field litho-isostatic deflection | (+) or - | | Near-field glacio-isostatic deflection | (+) or (-) | | Extensional seismotectonic displacement | + or - | | Transcurrent seismotectonic displacement | + or - | | Compressional seismotectonic displacement | (+) or (-) | | Volcanic flow emplacement | + | | Cinder cone construction | + | | Tephra deposition | + | ^{*}Parentheses denote changes which may be of little significance in western North America. Symbols: + = threshold raised and - = threshold lowered. TABLE II Basin-floor morphodynamics | Causes of basin-floor change | Vertical
change* | Horizontal
change** | |--|---------------------|------------------------| | Geomorphic causes | | | | Proluvial (fan-toe sandflat) accretion | + | - | | Deltoid (Mabbutt, 1977) deposition | + | 0 or - | | Deltaic deposition | + | 0 or - | | Pelagial deposition | + | 0 | | Littoral erosion | 0 | 0 | | Littoral deposition | + or 0 | 0 or - | | Evaporite deposition | + | + | | Bog deposition | + | 0 | | Hydroaeolian planation | approx. O | + | | Aeolian erosion | . - | 0 or - | | Aeolian deposition | + | 0 or - | | Tectonic causes | | | | Far-field isostatic deflection | + or - | 0 or - | | Near-field isostatic deflection | + or - | 0 or - | | Seismotectonic displacement | + or - | 0 or - | | Salt diapir doming | + | 0 or - | | Magma chamber inflation/deflation | + or - | 0 or - | | Volcanic flow emplacement | + | - | | Volcano construction | + | _ | | Volcano-tectonic subsidence | - | 0 or - | | Tephra deposition | + | 0 | ^{*}Symbols: + = basin floor raised, 0 = level of basin floor unchanged, and - = basin floor lowered. ^{**}Symbols: + = basin floor enlarged, 0 = area of basin floor unchanged, and - = basin floor made smaller. Figure 5. Dixie-cup, or "conical-graben," model of a paleolake basin, with a full spectrum of possible—and hydrologically potential but hydrographically impossible—paleolake stages, or "bathtub rings." A = hyperbasinal (overfit) stages inferred from hydrograph extrapolation; B = exobasinal (overfit) stage at upper limit of basin closure; B' = threshold of basin closure, subject to change from geomorphic and tectonic causes (Table I); B-C = endobasinal lacustrine stages; C = low-water limit of stages dominated by lacustrine processes; C-D = paleopond (underfit) stages dominated by hydroaeolian planation processes; D = paleomarsh or paleoplaya (underfit) stages, on basin floor subject to change from geomorphic and tectonic causes (Table II); and E = hypobasinal (underfit) stages inferred from hydrograph extrapolation. In some semidesert basins—including those (Figure 1) of Lake Thatcher (Bright, 1963, pp. 115-121), Lake Bonneville (Gilbert, 1890, pp. 171-181; Malde, 1968; Currey, 1982, p. 23; Currey et al., 1984a; Jarrett and Malde, 1987; Smith et al., 1989, fig. 61), Lake Diamond (Hubbs et al., 1974, pp. 15-17; Mifflin and Wheat, 1979, fig. 7), and Lake Manix (Meek, 1989)—surface overflow under basinfull conditions caused thresholds of basin closure to be incised significantly (Table I), which has greatly reduced the capacity of those basins to contain lakes of relatively large size. Even in some basins without surface overflow, cryptoluvial sapping or piping associated with subsurface overflow—e.g., through the Stockton Bar at the north end of the Rush Valley subbasin of Lake Bonneville (Currey et al., 1983b, fig. 9)—caused thresholds of basin (and subbasin) closure to be degraded (Table I). The floors of many semidesert basins have tended to aggrade and become larger in area through time (Table II), which has greatly reduced the capacity of those basins to contain lakes of relatively small size. In several subbasins of the Great Basin, including the Great Salt Lake Desert subbasin of the Bonneville basin and the Carson Desert (Figure 1) in the Lake Lahontan system of subbasins, basin floors have undergone progressive enlargement and overall flattening by hydroaeolian planation, a pattern of geomorphic development in which six sets of surficial processes occur in repetitive sequences on low-lying surfaces where shallowwater (depth < 4 m) and subaerial conditions alternate (Currey, 1987; Merola et al., 1989): (1) hydraulic erosion by wind-driven bodies of shallow standing water entrains
suspended sediment by subaqueous and, perhaps more importantly, by circumaqueous (lateral) scour, (2) hydraulic deposition of suspended sediment occurs as settling in still water and, perhaps more importantly, as stranding in evaporating water, (3) subaerial desiccation transforms newly deposited suspended sediment into clasts of curled and cracked dry mud, (4) aeolian erosion deflates mud clasts and abrades desiccated surfaces, (5) aeolian deposition of mud clasts occurs on foredunes, on upwind-opening lunettes which partially encircle deflated terrain, and on downwind-opening antilunettes which are encircled by deflated terrain, and (6) post-aeolian diagenesis sinters and cements aeolian mud clasts. Materials in (5) and (6) are recycled by repetitions of (1) et seq. Playa expansion, playa-margin slope retreat, and playa smoothing by wind shifting of surface water have also been reported from the southwestern Great Basin (Motts, 1970). At localities throughout the Great Basin, the low-gradient sequences of basin-flooring fine sediments which are characteristic of recurrent hydroaeolian planation (Figure 6A) clearly differ in their facies architecture from the partially preserved, crudely concentric sequences of basin-draping fine sediments which are characteristic of recurrent paleolake cycles (Figure 6B). Figure 6. Idealized facies architecture resulting from repeated paleolake cycles which were (A) shallower than and (B) deeper than the variable critical depth which separates bottom erosion and transportation of silt-size materials from bottom accumulation of those materials (Håkanson and Jansson, 1983, pp. 177-204). Fine-grained bottom sediments and coarser piedmont sediments overlie bedrock. ### Paleolake-Basin Interactions Interactions between paleolakes and their basins have occurred in two main ways: (1) basin hydrography has tended to influence how paleolakes have functioned locally and basin-wide as lacustrine systems (Goldman and Horne, 1983; Wetzel, 1983), and (2) water and sediment loads imposed by large paleolakes have tended to influence basin neotectonics and, thereby, basin morphometry and shoreline geomorphology. The basic elements of basin hydrography are (1a) lake morphometry (Håkanson, 1981) and (1b) basin drainage pattern. In dichotomous terms, lake morphometry pertains to the presence or absence of strait-constricted arms and/or sill- (submerged threshold) constricted subbasins in the inundated area of a closed basin (Table III). Basin drainage pattern pertains to the presence or absence of one or more major streams terminating in the inundated area of a closed basin (Table III). The influence of basin hydrography on paleolake processes tended to be least in simple lakes which lacked constrictions and major tributaries, and greatest in compound-complex lakes which had both constrictions and major tributaries (Table III). The compound-complex type includes the largest extant lake and the largest paleolakes in the Great Basin (Table III). Some of the ways in which basin hydrography influences lacustrine processes can be outlined with reference to a hypothetical Great Basin paleolake (Figure 7). The proximal (P), medial (M), and distal (D) reaches of this paleolake have distinctive TABLE III Basic hydrographic elements of closed-basin lakes, with extant-lake (*) and palaeolake (**) examples from the Great Basin | | Lake morphometry | | | | | | | | |--|--|---|--|--|--|--|--|--| | Basin drainage pattern | Lakes without
constricted arm(s)
or closed subbasin(s) | Lakes with constricted arm(s) and/or closed subbasin(s) | | | | | | | | Lakes without inflow from major river(s) | s imple lakes
Summer Lake*
palaeolakes common | compound lakes
extant lakes rare
Lake Chewaucan** | | | | | | | | Lakes with inflow from major river(s) | complex lakes Sevier Lake* Owens Lake* Lake Thatcher** | <pre>compound-complex lakes Great Salt Lake* Lake Searles** Lake Bonneville** Lake Lahontan**</pre> | | | | | | | Figure 7. Hypothetical paleolake, showing general locations of proximal(P), medial(M), and distal(D) reaches. Arrows indicate directions of epilimnion net flow. Paleolake dynamics which typify the proximal, medial, and distal reaches are outlined in Figure 8. sets of hydrologic, hydrodynamic, depositional, and lithofacies characteristics (Table IV). In semiquantitative terms, the proximal, medial, and distal reaches of this paleolake can be regarded as distinctive loci in ternary fields which depict inputs to the lacustrine water balance (Figure 8A), origins of horizontal motion in the epilimnion (Figure 8B), and origins of sediment at the bottom of the water column (Figure 8C). Episodic waxing and waning of Pleistocene water loads caused significant hydro-isostatic deflection in the basins of large paleolakes, including Lake Lahontan (Mifflin and Wheat, 1971) and Lake Bonneville (Gilbert, 1890, pp. 362-392; Crittenden, 1963; Currey, 1982; Bills and May, 1987). Hydro-isostatic deflection originating in the Bonneville basin even distorted shoreline development in other subbasins of the eastern Great Basin (Currey et al., 1984b; Bills et al., 1987). In some paleolake basins sediment loads have probably caused litho-isostatic deflection, particularly at and near deltaic depocenters (Currey, 1982, p. 25 and pl. 1). Where semidesert basins are largely of tectonic origin—as in the Basin and Range extensional tectonic province, which includes most of the Great Basin (Thornbury, 1965, pp. 471-505; Hunt, 1974, pp. 480-535; Eaton, 1982; Fiero, 1986)—total neotectonic deformation is the sum of seismotectonic displacement and isostatic deflection (Figure 9). Ongoing research in the Bonneville basin is uncovering mounting evidence that the vertical direction (whether subsidence or rebound) and tempo of isostatic deflection, by affecting regional patterns of stress in the lithosphere, played TABLE IV Palaeolimnology of proximal, medial, and distal palaeolake reaches ### Proximal reach Hydrology local runoff was dominant source of water balance input and epilimnion salinity was relatively low water-balance-driven outflow prevailed in epilimnion Hydrodynamics Depodynamics terrigenous sedimentation prevailed Lithofacies fluviodeltaic clastics are prevalent ### Medial reach Hydrology transbasin flow was important source of water balance input Hydrodynamics water-balance-driven transbasin flow and wind-driven flow prevailed in epilimnion Depodynamics limnogenous sedimentation tended to prevail Lithofacies pelagial micrite (typically calcite) and littoral coarse clastics are prevalent ### Distal reach Hydrology transbasin flow was dominant source of water balance input and epilimnion salinity was relatively high water-balance-driven inflow prevailed in epilimnion Hydrodynamics Depodynamics limnogenous sedimentation prevailed Lithofacies pelagial micrite (typically aragonite) and littoral carbonates are prevalent - Figure 8. Loci of proximal (P), medial (M), and distal (D) paleolake reaches in ternary fields depicting paleolake dynamics. - (A) Water balance inputs, as percentages of long-term total input to a paleolake reach; water balance equation of continuity in a paleolake reach is $(P+R+F_i)-(E+F_O)=\Delta S$, where P is direct precipitation, R is runoff from adjacent drainage area, F_i is inflowing epilimnion water, E is evaporation, F_O is outflowing epilimnion water, and ΔS is change in storage (change in lake stage). - (B) Sources of horizontal motion in epilimnion, as percentages of long-term total epilimnion flow within a paleolake reach; net flow across a paleolake reach is F_i F_o . - (C) Sources of sediment at bottom of water column, as percentages of long-term total sedimentation. Limnogenous sediments comprise all materials which originate physiochemically or biochemically within or at the bottom of the water column, irrespective of depth. Fluviolacustrine sediments comprise all clastic materials, including glacial outwash, which are introduced by streams—and which in part are widely dispersed offshore and in part are localized nearshore, often in low-gradient suspended-load deltas, bed-load fan deltas, poorly sorted underflow fans, and aggraded-prograded estuaries. Litholacustrine sediments comprise all clastic materials which are derived from erosion of cliffs and shore platforms in coastal bedrock (Trenhaile, 1987). Alluviolacustrine sediments comprise all clastic materials which are derived from erosion of bluffs in piedmont alluvium. Figure 8 (For explanation, see caption on previous page.) Figure 9. Schematic profiles showing regional and subregional deformation of an originally horizontal paleolake level (PLL) of known age (Currey, 1988b, fig. 2). R-R' = regional trend of an isostatically deflected PLL. S-S' = fault-bounded subregional PLL segment in which are depicted: (A) isostatic vertical deflection (IVD) and isostatic rotational deflection (IRD) components of total isostatic deflection; (B) neotectonic vertical deformation (NVD) and neotectonic rotational deformation (NRD) components of total (C) seismotectonic neotectonic deformation; and displacement (SVD) and seismotectonic rotational displacement (SRD) components of total seismotectonic displacement. Neotectonic deformation is the sum of isostatic deflection and seismotectonic displacement. a significant role in modulating the tempo of seismotectonic events. Neotectonic complexity clearly contributes to the complexity of the paleolake record in some semidesert basins; conversely, detailed studies of paleolake records offer excellent opportunities to decipher neotectonic history (Currey, 1988b). ### Paleolake Record The assortment of Quaternary lakes, lacustrine cycles, shoreline
chronologies, and paleoenvironmental interpretations which have been hypothesized from fragments of the paleolake record in the western United States is large and varied (Feth, 1964; Morrison, 1965; Mehringer, 1977 and 1986; Smith and Street-Perrott, 1983; Benson and Thompson, 1987a; Benson et al., in press). hypotheses regarding paleolakes have grown in credibility with each iteration of testing and refinement, some have been falsified conclusively, and some have become objects of protracted debate (e.g., Van Horn, 1988; Van Horn and Varnes, 1988), sometimes by eluding falsification through lack of specificity. Experience has shown that the viability of a specific paleolake hypothesis tends to be directly proportional to the scope of the paleolake record on which it is based. That is, the most viable hypotheses, or most probable paleolake predictive syntheses, tend to be those which are distilled from multiple channels of basin-wide information. Paleolake information belongs to three spatial domains: (1) the physically inundated area of a paleolake basin, (2) the runoff- producing drainage area of a basin, and (3) the extra-basin region which can influence a basin atmospherically and geologically (Figure 10). Primary paleolake information is acquired directly from the physical record (Figure 10, bold boxes). Reconstructed (secondary) information—such as salinity, sediment budget, circulation, oxygenation, stratification, trophic status, temperature, water budget, and local and regional climate—is acquired by deductive reasoning, often with the aid of numerical models, which starts from a foundation of primary information and proceeds counter to the directions of causality which are represented by arrows in Figure 10. Experience in the Great Basin suggests that the most satisfying paleolake reconstructions proceed from primary information which spans the full range of proximal, medial, and distal reaches, and the full range of pelagial and littoral paleoenvironments. Experience also has analyzing the morphostratigraphy of the littoral record, through the combined methods of geomorphology and stratigraphy (Figure 11), is an effective strategy for retrieving some of the more useful information in the paleolake record (see Concluding Observations 5 through 11). ### Lake Bonneville Hypotheses An extensive paleolake record in the Bonneville basin provides a wealth of primary information which is being used by a growing cohort of workers to build and test an evolving system of inter- Figure 10. Paleolake history is reconstructed from the paleolake and regional geologic records (bold boxes) by response-process reasoning which is essentially counter to process-response causality (arrows). Figure 11. Morphostratigraphic analysis οf the littoral depositional record uses the methods of geomorphology and stratigraphy to extract vital paleolake information (Currey and Burr, 1988, fig. 1). related paleolake hypotheses (e.g., Currey et al., 1983a; Scott et al., 1983; Spencer, 1983; Currey et al., 1984a and 1984b; Currey and Oviatt, 1985; McCoy, 1987; Oviatt, 1987; Oviatt and Currey, 1987; Oviatt et al., 1987; Currey and Burr, 1988; Machette and Scott, 1988; Oviatt, 1988; Sack, 1989a). Several predictive syntheses which are based mainly on morphostratigraphic analysis of the littoral record in the Lake Bonneville-Great Salt Lake region are regarded here as subjects for further testing and refinement. The last deep-lake cycle (Bonneville paleolake cycle) in the Bonneville basin occurred during the interval from about 28,000 to 13,000 yr B.P., which was essentially synchronous with oxygen isotope stage 2 (Shackleton and Opdyke, 1973) and chronostratigraphic interval 3.1-2.0 (Martinson et al., 1987) of the marine record. As generalized in Figure 12, the cycle comprised three major phases: (1) a protracted phase of closed-basin, oscillatory-transgressive stages—interrupted by an important regression between 21,000 and 20,000 yr B.P. (Stansbury oscillation of Oviatt et al., in press)—until about 15,300 yr B.P.; (2) a phase of intermittently open-basin, threshold-controlled stages -interrupted by an important regression between 15,000 and 14,500 yr B.P. (Keg Mountain oscillation of Currey et al., 1983b) and highlighted by catastrophic downcutting of the threshold about 14,500 yr B.P. (Bonneville Flood of Malde, 1968; Jarrett and Malde, 1987)—from about 15,300 to 14,200 yr B.P.; and (3) a brief phase of closed-basin, rapidly regressing stages after about 14,200 yr Figure 12. Schematic hydrograph of the Bonneville basin during the Bonneville paleolake cycle (A) and in early post-Bonneville time (B). Hydrograph segments are: PLB = pre-Bonneville low, ETS = early transgressive stages, SSC = Stansbury shoreline complex, MTS = middle transgressive stages, USC = unnamed shoreline complex, LTS = late transgressive stages, BSC = Bonneville shoreline complex, BF = Bonneville Flood, PSC = Provo shoreline complex, LRS = late regressive stages, PGL = pre-Gilbert low, GSC = Gilbert shoreline HS Holocene complex, and = stages. Heavy line spatiotemporal range of the littoral record at the Stockton Bar, a classic locality 25 km south of Great Salt Lake (Burr and Currey, 1988, fig. 3). B.P. Paleogeography of the pre-Flood (Bonneville) and post-Flood (Provo) open-basin stages of Lake Bonneville, as well as of the subsequent (Gilbert) highest stage of Great Salt Lake, is outlined in Figure 13. In Figure 14, profiles through the center of the Bonneville basin from south-southwest to north-northeast depict the cumulative hydro-isostatic deflection which has occurred since the paleolake stages shown in Figures 12 and 13. A detailed reconstruction of the intermittently open-basin phase (Figure 12, shaded column) has been proposed in a linear model of threshold-controlled shorelines of Lake Bonneville (Currey and Burr, 1988). Age estimates in the linear model (Figure 15) reflect refinements of the chronology of Currey and Oviatt (1985), and have an average error which probably does not exceed 300 14C Details of the linear model (which assumes that at any locality the rate of hydro-isostatic subsidence was constant before and after the Keg Mountain oscillation prior to the Flood, and the rate of hydro-isostatic rebound was constant subsequent to the Flood) provide a means of exploring the ways in which changing lake stages (hydrographic kinematics) the and deflecting (isostatic kinematics) interacted with each other and with changing threshold geomorphology (geomorphic kinematics) to develope the littoral morphostratigraphic signatures which are observed from locality to locality in the Bonneville basin. The model is testable by at least three lines of evidence, viz., hypsometric, chronometric, and morphostratigraphic. With refinements in Figure 13. Map of the Lake Bonneville region (adapted from Currey et al., 1984a, figs. 1 and 2) depicting the open-basin (Bonneville) stage prior to the Bonneville Flood, the open-basin (Provo) stage subsequent to the Flood, and the highest (Gilbert) stage of Great Salt Lake subsequent to the final regression of Lake Bonneville. Figure 14. Regional hydro-isostatic deflection of major Bonneville basin shorelines depicted in Figures 12 and 13 (adapted from Currey, 1982; Currey, 1988b, fig. 1). Figure 15. Linear model of modern altitudes of threshold-controlled stages of the Bonneville paleolake cycle: A-A' = at' or very near the basin centroid of greatest hydro-isostatic deflection; B-B' = at Stockton Bar, in a basin-interior area of intermediate deflection; and C-C' = in the basin-periphery zone of least deflection. Numerical details of the model are tabulated in and discussed by Currey and Burr (1988). hypsometric and chronometric calibration, and refinements in its numerical structure to better reflect hydrologic and tectonophysical nonlinearities, the model will evolve into an even more versatile and robust tool in the future. ## Great Salt Lake Hypotheses Several important hypotheses regarding spatiotemporal patterns of Great Salt Lake after about 13,000 yr B.P., i.e., during marine stage 1 (Shackleton and Opdyke, 1973) chronostratigraphic interval 2.0-1.0 (Martinson et al., 1987), have resulted from recent research. The Bonneville paleolake cycle terminated abruptly between 13,000 and 12,000 yr B.P. (Figure 12), which was coincident with termination I of the deep-sea record (Broecker and van Donk, 1970). The final stages of the regression to the pre-Gilbert low (Figure 12, PGL) are marked by red beds at many localities near Great Salt Lake (Figure 16) and around the Great Salt lake Desert (Currey et al., 1988a). The red beds probably were derived from FeS2-bearing anoxic facies of Lake Bonneville deep-water (maximum depth ≥ 370 m) sediments and probably were reddened by oxidation as receding brines reworked them basinward across mudflats at the margins of the dwindling The offshore correlative of the red beds is the base of a lake. thick sequence of interbedded mirabilite (Na2SO4·10H2O) and mud which underlies the deepest part of Great Salt Lake (Eardley, 1962a; Mikulich and Smith, 1974), and which is currently an object Figure 16. Schematic cross section of late Quaternary stratigraphy near the northeast shore of Great Salt Lake (adapted from Smith et al., 1989, fig. 64), 10 to 20 km west of Corinne (Figure 21). of increasing spatial and temporal resolution (Currey, 1988b, table 1). In the Great Salt Lake and Great Salt Lake Desert subbasins of the Bonneville basin, several radiocarbon ages suggest that the highest stage of Great Salt Lake culminated at the Gilbert shoreline complex (Figure 12, GSC) between 10,900 and 10,300 yr B.P., in latest Pleistocene time. In the Carson Desert of the Lake Lahontan system of subbasins, a minor paleolake cycle which was similar in magnitude to the Gilbert cycle culminated at what has been termed the Russell shoreline, at a time which two radiocarbon ages suggest was about 11,100
yr B.P. (Currey, 1988a); a third radiocarbon age, on Anodonta at the classic Humboldt Bar (Russell, 1885, pl. XVIII) sill between the Carson Desert and Humboldt Sink subbasins of the Lahontan basin, suggests that the Russell shoreline development there continued until at least 10,400 yr B.P. (Beta-29024). Indices of comparative chronometry are sometimes helpful in comparing ages which have been obtained from paleolake materials. An index which can be used to compare two ages before present—of two samples from one paleolake basin or of one sample from each of two paleolake basins—is the comparative heterochronology index (chi), where $X = |age_1 - age_2| \div 0.5(age_1 + age_2)$. As measured by this index, within-basin and between-basin paired radiocarbon ages of suitable materials from familiar Gilbert and Russell stratigraphic contexts in the Bonneville and Lahontan basins are typically homochronous or nearly so (Table V). TABLE V Comparative heterochronology index (chi) | Descriptor | Chi (χ) range | |----------------|---------------------| | | | | Homochronous | 0 ξ χ < 0.02 | | Homeochronous | $0.02 < \chi < 0.2$ | | Heterochronous | 0.2 < χ € 2 | Other indices treat comparative paleolake morphometry, and can aid in making direct size comparisons of paleolakes such as the Gilbert and Russell water bodies. Two such indices are the paleolake height index (phi), where $\emptyset = (water\ depth) \div (greatest\ water\ depth\ during\ isotope\ stage\ 2)$, and the paleolake surface index (psi), where $\psi = (water\ area) \div (greatest\ water\ area\ during\ isotope\ stage\ 2)$. For the Gilbert water body $\emptyset = 0.160$ (Figure 17) and $\psi = 0.333$ (Figure 18), and for the Russell water body $\emptyset = 0.163$ and $\psi = 0.331$. This comparison suggests that the terminal Pleistocene paleolakes in the Bonneville basin and Carson Desert, which are 500-600 km apart (Figure 1), were as similar morphometrically as they were chronometrically (Currey, 1988a). Elsewhere in the Great Basin, a similar paleohydrographic pattern may be present in many of the smaller subbasins, where the last perennial lakes appear to have occurred in Pleistocene, rather than Holocene, time. Even in the northwestern extremity of the Great Basin, ponds, marshes, and perennial streams in central Oregon seem to have been more numerous between 11,000 and 10,000 yr B.P. than at any time subsequently (Bedwell, 1973, fig. 10). The probable timing of the very similar Gilbert and Russell transgressions, and the possible timing of the last lakes in smaller subbasins, suggests that the northern hemisphere summer insolation maximum which resulted from the earth's orbital elements about 11,000 yr B.P. (Berger, 1978) could have been an underlying It is tempting to hypothesize that general circulation driven by the summer insolation maximum delivered unusually large Figure 17. Generalized hypsographic curve of the Bonneville closed basin, showing relations among selected late Quaternary lake and basin-floor levels (adapted from Currey and Oviatt, 1985, fig. 4). Rebound-free altitudes are approximated basin wide using a normalizing equation employed by Currey and Oviatt (1985, p. 1087). The dimensionless phi index (ø) is scaled from zero at the lowest basin floor of terminal Pleistocene (Gilbert shoreline) age to 1.00 at the highest late Pleistocene (Bonneville) shoreline. Proportional-area representation of selected late Figure 18. Quaternary water surfaces in the Bonneville basin. Surface area was reduced 14,000 km² by the catastrophic Bonneville Flood. The dimensionless psi index (ψ) is scaled from zero in the case of complete basin-floor reliction—which was seldom, if ever, possible Bonneville basin and other semidesert basins in the with significant areas of runoff-producing highlands-to 1.00 at the most expansive late Pleistocene (Bonneville shoreline) stage. quantities of tropical moisture to the northern Great Basin during Gilbert-Russell time. That hypothesis is not inconsistent with climatic modelling and packrat (Neotoma) midden data which suggest that monsoonal flow and summer convective precipitation increased substantially in the southern Great Basin between 12,000 and 8,000 yr B.P. (Spaulding and Graumlich, 1986). Historically, the Great Basin has been transitional between a region of predominantly winter precipitation to the west and a region of predominantly summer precipitation to the east (Figure 19). Prehistorically, during the terminal Pleistocene insolation 6° westward shift of the western U.S. maximum. seasonality boundary would have brought increased summer cloud cover, humidity, and rainfall to all of the Great Basin, including the semidesert basins of Oregon. Perennial water bodies throughout the northern Great Basin probably would have been sustained more effectively under those conditions than under the present regime. However, a 6° westward shift would have placed the moisture seasonality boundary near what is now the eastern limb of a subtropical high, which is a region of atmospheric subsidence and divergence, and hence dryness, during the summer. Therefore, if a significant westward shift of the moisture seasonality boundary occurred during the insolation maximum, a weaker and/or displaced subtropical high is implied. Holocene stages of Great Salt Lake fluctuated within a relatively narrow range (Figure 12, HS). The upper envelope of static water during Holocene time was 1,286.7 m above sea level Figure 19. Summer (April through September) precipitation in the contiguous western United States as a percentage of annual precipitation, based on 1931-1960 monthly averages for 136 U.S. Weather Bureau climatic divisions (after Currey, 1976, fig. 3). Historically, on a subcontinent scale, the 50-percent isoline (western U.S. moisture seasonality boundary) coincides very closely with the 112° W. meridian. (Currey et al., 1988b), which was only about 3 m above the historic high stage and only about 6 m above the historic average stage (Arnow, 1984). The highest Holocene bluffs which were cut in soft sediments by exceptionally dynamic water-by storm surges and perhaps by seismic seiches—are locally as much as 6 m higher than the highest Holocene microberms which were built at low-energy localities (Merola et al., 1989). Radiocarbon ages of shoreline geomorphic features constrain the highest Holocene stage to between about 7,100 and 1,400 yr B.P. (Currey et al., 1988a). lakeshore archaeological sites also constrain the highest Holocene stage to before about 1,400 yr B.P. (Currey and James, 1982, pp. 40-42). Age-calibrated environmental reconstructions using stable isotopes and carbonate geochemistry (Grey and Bennett, 1972, pp. 11-14; McKenzie and Eberli, 1987, fig. 2) and palynology (Mehringer, 1985, figs. 10 and 11) of lake-bottom cores suggest that the highest Holocene stage of Great Salt Lake occurred between 3,000 and 2,000 yr B.P. The highest Holocene stage in the Sevier Lake subbasin of the Bonneville basin, 180 km south of Great Salt Lake, probably occurred about 2,600 yr B.P. (Oviatt, 1988, p. 17). The probable timing of the highest Holocene stage suggests that it may have been the lacustrine equivalent of a widely reported possible episode of Neoglaciation (Porter and Denton, 1967, fig. 4; Denton and Karlén, 1973, fig. 1; Grove, 1988, fig. 10.23). The terms Neopluvial and Neolacustral have been used to describe late Holocene phases of increased moisture availability in the northwestern (Allison, 1982, pp. 70-71) and northeastern (Currey and James, 1982, p. 29) Great Basin. Landmark late Holocene stages of Great Salt Lake, which has inundated the lowest part of the northeastern Great Basin continuously since the Bonneville paleolake cycle, are depicted in Figure 20. The areal extent of the highest Holocene static water (1,286.7 m) in the Great Salt Lake region is delineated in Figure 21. ## Concluding Observations A series of recurring themes have been observed in the paleolake record of the Great Basin, and are helping to guide paleolake research in that region. (1) One of the most vexing problems in paleolake studies has been that of bridging the correlation gap between littoral and pelagial records (e.g., Eardley and Gvosdetsky, 1960, p. 1343), particularly in sedimentary basins which have complex lateral and Τo vertical facies changes (e.g., Miall, 1981). solve problems which involve basin-wide facies stratigraphic architecture, each site-specific study must be regarded as more than an independent module of stratigraphic analysis. specific studies must also be regarded as interdependent modules of stratigraphic synthesis, i.e., as nodes in networks which link basin architecture and facies architecture on basin-wide (or subbasin-wide), cycle-deep spatial and temporal scales (e.g., Russell, 1885; Gilbert, 1890; Eardley et al., 1957; Eardley, 1962b; Benson, 1978; Spencer et al., 1984; Oviatt, 1988; Sack, 1989b). Figure 20. Hypsographic curve of the lowest part of the Bonneville basin, showing singular levels of Great Salt Lake (Currey, 1987, fig. 4). The historic low occurred in 1963, the historic high in 1873 and 1986-87, the late prehistoric high probably about A.D. 1700, and the Holocene high probably between 3,000 and 2,000 yr B.P. Prior to 1987, local runoff ponded naturally in the Great Salt Lake Desert depression during wet intervals. In 1987, a State of Utah pumping project began to circulate Great Salt Lake surface brine through the Desert depression, to increase evaporative losses from the hydrologic basin after an exceptionally wet interval had resulted in unusually high lake levels. Figure 21. Map of the Great Salt Lake region (Merola et al., 1989, fig. 9) depicting the maximum extent (10,900 km²) of standing water during the Holocene highstand, when the upper limit of static water was 1,286.7 m above sea level. Holocene highstand paleodeltas of the major inflowing streams are: BR = Bear-Malad
river system, WR = Weber and Ogden rivers, and JR = Jordan-Provo river system. In other words, paleolake-wide stratigraphic synthesis, with its synergistic qualities, is the larger context within which stratigraphy is analyzed at any site. Conversely, site-specific stratigraphic analysis is the indispensable means by which the predictive power of paleolake-wide synthesis is tested and refined. - (2) The full geologic expression of a paleolake cycle comprises the full lateral and vertical range of the cycle's depositional sequence (Mitchum et al., 1977), or alloformation (North American Commission on Stratigraphic Nomenclature, 1983, pp. 865-867). A depositional sequence (alloformation) is bounded at its base and top by unconformities or, at continuously inundated localities, by conformities which are correlative with unconformities in littoral areas. - (3) Quantitative syntheses of basin-wide facies architecture and neotectonic architecture require paleolake data which are georeferenced to x, y, and z spatial coordinates, preferably in the UTM planimetric system and with sub-meter resolution of the vertical coordinate. Geodetic total station (GTS), global positioning system (GPS), and geographic/land information system (GIS/LIS) technologies are well suited to these applications. - (4) Limneotectonics (lacustrine neotectonics)—the use of Quaternary paleolake datums (Currey, 1988b), each with a unique combination of paleolimnologic, morphometric, and chronometric properties, as long-baseline tiltmeters (e.g., Rose, 1981) and site-specific slipmeters—can be effective in reconstructing the neotectonic evolution of many semidesert basins. - (5) The depositional littoral record has long been regarded as an important source of lacustrine information (Gilbert, 1885). Unfortunately, at many classic and potentially classic localities, littoral (and other geologic) antiquities which are irreplaceable as scientific and educational resources are being rapidly consumed by a growing demand for mineral and land resources. - (6) Littoral deposits are important as gauges, or "dipstick" marks, which often record hypsometric (Figure 22) and sometimes chronometric (e.g., Easterbrook, 1988) dimensions of paleolake hydrographs (e.g., Currey and Oviatt, 1985, fig. 3). Furthermore, littoral deposits provide data which are important in the reconstruction of nearshore and coastal environments, including wave energy patterns and sediment budgets (e.g., Carter, 1988, pp. 192-244). In selected cases, littoral deposits are important as paleolake datums (Figure 9, PLL) in limneotectonic analysis (Currey, 1988b). At some basin-flank localities, littoral deposits have endured to provide shoreline evidence of paleolake cycles which predate the most recent deep-lake cycle (e.g., McCoy, 1987; Oviatt and Currey, 1987; Scott, 1988). - (7) The littoral record of a major paleolake cycle tends to be very asymmetric in its information content, with far more information dating from the transgressive phase than the regressive phase. In part, that is because transgressive phases have tended to be more protracted. More importantly, however, it is because transgressive phases have tended to be very effective in transforming subaerial materials into littoral deposits, i.e., in Figure 22. Horizontal and vertical coordinates of paleolake field sites are readily obtained from networks of known or assumed control points using the theodolite, infra-red distance meter, and micro-processor capabilities of a geodetic total station (GTS). bringing pre-lacustrine surficial geology into equilibrium with lacustrine processes. - (8) Notable exceptions to (7) occur in many deltaic depocenters, where information stored in descending flights of offstepping subdeltas during regressive phases rivals that stored during transgressive phases. - (9) Where littoral sediments provide high-resolution morphostratigraphic records of lacustrine variation, evidence of long-term lake-level change during transgressive or regressive phases commonly is overprinted with evidence of shorter-period (higher-frequency) lake-level oscillations. Higher-frequency signals are particularly evident in the internal and external structure of beaches, and in the structure and mineralogy of littoral carbonates. Efforts to assess the regional coherence and origins of higher-frequency signals are of growing importance in Great Basin paleolake studies. - (10) Bayhead barriers, baymouth barriers, cuspate barriers, spits, tombolos, and other well-defined bodies of littoral sediment (Zenkovich, 1967, pp. 383-447) commonly represent on the order of one gigasecond (1 Gs = 31.7 y) of variable-rate onshore and longshore geomorphic work (Currey and Burr, 1988). Such bodies commonly are clustered spatiotemporally in shoreline complexes which represent longer intervals of sustained variable-rate geomorphic work. - (11) Major (Gs-scale) stages of closed-basin lakes comprise many minor (intra-annual and inter-annual) fluctuating stages. Repeated water-level deviations above and below median levels of major stages create opportunities for depositional shorelines to undergo cumulative aggradation, and for erosional shorelines to undergo cumulative degradation. Consequently, an erosional shoreline tends to reflect the lower geomorphic envelope of a major stage. A drift-aligned depositional shoreline at a locality with unimpeded longshore transport (Davies, 1980, p. 136) tends to reflect the upper static-water envelope of a major stage. A swash-aligned depositional shoreline at a locality with impeded longshore transport (Davies, 1980, p. 135) tends to reflect the upper limit of dynamic water, which can be several meters higher than contemporaneous static water. Super-elevation of swash-aligned shorelines tends to be greatest where pocket beaches maximize onshore surging of breaking waves. - (12) From the standpoint of paleolake information, the erosional littoral record has long been regarded as a vacuity which is of greater scenic than scientific value. However, at localities with suitable lithologies and erosional histories, recent advances in rock-surface geochronology and paleoecology (e.g., Dorn, in press) are starting to clarify hitherto intractable dimensions of the erosional record. - (13) Outside of basin-floor areas, including deltas and estuaries, only minute fractions of the offshore and nearshore areas which were inundated during the last deep-lake cycle are likely to retain a portion of their pelagial sediment cover. Most basin-flank pelagial sediments were reworked long ago, by being washed onto basin floors or blown onto downwind terrain. - (14) Rates of sedimentation in paleolakes clearly varied significantly in space and time. Some of that variation was inherent in littoral and fluviolacustrine sedimentation, some resulted from sediment reworking during and following regressive stages, and some has resulted from geomorphic rejuvination of sedimentation by basin-floor and basin-flank neotectonics (Table II). - (15) Isochronous or quasi-isochronous marker beds can be of crucial importance in correlating within and among paleolake basins. At least a dozen tephra units (Oviatt and Nash, 1989, fig. 10) and distinctive lithofacies markers of late Quaternary age are currently in local or regional use in the Bonneville basin. Tephra layers have been used even more widely as marker beds in the western Great Basin (e.g., Davis, 1985). - (16) Paleolake records in systems of formerly interconnected subbasins—such as the Lake Lahontan system of subbasins (Benson and Thompson, 1987b, fig. 1 and table 1)—tend to contain less coherent information, but more total information, than do paleolake records in less complex hydrographic systems. - (17) Resolving the spatiotemporal and paleoenvironmental dimensions of low-amplitude Holocene fluctuations is not inherently simpler, or more trivial, than resolving similar dimensions of higher-amplitude Pleistocene fluctuations (e.g., Berglund, 1986; Logan, 1987; Last and Slezak, 1988). (18) As Mifflin and Wheat (1979, pp. 15 and 27) and Quade and Pratt (1989) have demonstrated so clearly, care must always be taken to differentiate between lacustrine and palustrine records in what sometimes are paleomarsh or paleoplaya basins, and not paleolake basins at all. Moreover, what appear to be basins with hydrographic closure are sometimes deceiving—features such as wet meadows and beaded strings of playas are just as likely to occur on the floors of hydrographically open semi-bolsons (Peterson, 1981, pp. 30-34). Paleohydrologic, paleoclimatic, and tectonophysical reconstructions which are based on the geographical distribution and morphometry of paleolakes are vulnerable to potential errors in paleolake recognition and delineation. ## Acknowledgements The research which led to this report was supported in large measure by NASA contract NAS5-28753. Agencies which have provided information and/or research assistance include the Antiquities Section of the Utah Division of State History, National Science Foundation, U.S. Air Force, U.S. Army, U.S. Fish and Wildlife Service, U.S. Geological Survey, U.S. Soil Conservation Service, Utah Division of Parks and Recreation, Utah Division of Water Resources, and Utah Geological and Mineral Survey. Companies which have provided information and/or research assistance include Bingham Engineering, Dames and Moore, Delta Geotechnical, Hailey and Aldrich, Monroc, and Utah Power and Light. of colleagues have knowingly unknowingly Dozens or Among those who should be in this research. participated acknowledged are Genevieve Atwood, Ted Barnhard, Jane Beiswenger, Larry Benson, Julio Betancourt, Bruce Bills, Bill Case, Thure Cerling, Jonathan Davis, Owen Davis, Rose Difley, Ron Dorn, Bob Elston, Ben Everitt, Rick Forrester, Hank Goode, Vasyl Gvosdetsky, Wally Gwynn, Suzanne Hecker, Peter Hovingh, Joel Janetski, Bruce Kaliser, Keith Katzer, Jeff Keaton, Jim
Lambrechts, Heber Lessig, Bill Lund, Don Mabey, Mike Machette, David Madsen, Jim Madsen, Paul Martin, Glenn May, Jim McCalpin, Judith McKenzie, Pete Mehringer, Roger Morrison, Craig Nelson, Fred Pashley, Jim Pechmann, Fred Phillips, Norb Psuty, Anan Raymond, Art Reesman, Merrill Ridd, Bob Robison, Joe Schreiber, Bill Scott, George Smith, Mark Stuart, Bob Thompson, Dick Van Horn, David Varnes, Carl Wentworth, and Jim Whelan. At least as much is owed to the real teachers—past and present University of Utah doctoral students Mike Berry, Jock Campbell, Carl Horton, Guy King, Bill Krausmann, Min-Boo Lee, John Merola, Stuart Murchison, LaRell Nielson, Jack Oviatt, Jim Petersen, Jay Quade, Bob Rogers, Garry Rogers, Mark Rosenfeld, Steve Rudd, Dorothy Sack, and Steve Simms—and past and present University of Utah masters students Mike Barnhardt, Ted Burr, John Czarnomski, Les Dean, Wyllis Dorman, Gordon Douglass, Sue Green, Don Hampton, Brian Haslam, Marilyn Isgreen, Steve James, Bill McCoy, Bill Mulvey, Susan Olig, Carol Petersen, Glenn Plyler, Sherm Ross, Bob Rudy, Bob Sewell, and Galen Williams. ## References - Allison, I. S., 1982. Geology of pluvial Lake Chewaucan, Lake County, Oregon. Oregon State University, Geology Studies 11, 79 pp. - Arnow, T., 1984. Water-level and water-quality changes in Great Salt Lake, Utah, 1847-1983. U.S. Geological Survey, Circular 913, 22 pp. - Baedecker, M. J., 1985. Organic material in sediments of Great Salt Lake, Utah. George Washington University, Ph.D. dissertation, 133 pp. - Bascom, W., 1980. Waves and beaches (rev. ed.). Anchor Press-Doubleday, Garden City, N.Y., 366 pp. - Bedwell, S. F., 1973. Fort Rock basin: Prehistory and environment. University of Oregon Books, Eugene, 189 pp. - Benson, L. V., 1978. Fluctuation in the level of pluvial Lake Lahontan during the last 40,000 years. Quaternary Research, 9: 300-318. - Benson, L. V., and Thompson, R. S., 1987a. The physical record of lakes in the Great Basin. In: W. F. Ruddiman and H. E. Wright, Jr. (Editors), North America and adjacent oceans during the last deglaciation (Volume K-3, The geology of North America). Geological Society of America, pp. 241-260. - Benson, L. V., and Thompson, R. S., 1987b. Lake-level variation in the Lahontan basin for the past 50,000 years. *Quaternary Research*, 28: 69-85. - Benson, L. V., Currey, D. R., Dorn, R. I., Lajoie, K. R., Oviatt, C. G., Robinson, S. W., Smith, G. I., Stine, S., and Thompson, R. W. Variation in sizes of four Great Basin lake systems during the past 35,000 years. *Palaeogeography, Palaeoclimatology, Palaeoecology*, in press. - Berger, A. L., 1978. Long-term variations of caloric insolation resulting from the earth's orbital elements. Quaternary Research, 9: 139-167. - Berglund, B. E., (Editor), 1986. Handbook of Holocene palaeoecology and palaeohydrology. International Geological Correlation Programme Project 158B. Wiley Interscience, Chichester, 869 pp. - Bills, B. G., and May, G. M., 1987. Lake Bonneville: Constraints on lithospheric thickness and upper mantle viscosity from isostatic warping of Bonneville, Provo, and Gilbert stage shorelines. *Journal of Geophysical Research*, 92: 11493-11508. - Bills, B. G., Currey, D. R., Czarnomski, J. E., and May, G. M., 1987. Tilted shorelines of Lakes Waring and Clover, Elko County, Nevada: Constraints on far-field deflection induced by Lake Bonneville. EOS, 68: 420. - Bright, R. C., 1963. Pleistocene lakes Thatcher and Bonneville, southeastern Idaho. University of Minnesota, Ph.D. dissertation, 292 pp. - Broecker, W. S., and van Donk, J., 1970. Insolation changes, ice volumes, and the O¹⁸ record in deep-sea cores. *Review of Geophysics and Space Physics*, 8: 169-198. - Burgis, M. J., and Morris, P., 1987. The natural history of lakes. Cambridge University Press, Cambridge, 218 pp. - Burr, T. N., and Currey, D. R., 1988. The Stockton Bar. In: M. N. Machette (Editor), In the footsteps of G. K. Gilbert—Lake Bonneville and neotectonics of the eastern Basin and Range province. Utah Geological and Mineral Survey, Miscellaneous Publication 88-1, pp. 66-73. - Carter, R. W. G., 1988. Coastal environments. Academic Press, London, 617 pp. - Cowardin, L. M., Carter, V., Golet, F. C., and LaRoe, E. T., 1979. Classification of wetlands and deepwater habitats of the United States. U.S. Fish and Wildlife Service, FWS/OBS-79/31, 103 pp. - Crittenden, M. D., Jr., 1963. New data on the isostatic deformation of Lake Bonneville. U.S. Geological Survey, Professional Paper 454-E, 31 pp. - Currey, D. R., 1976. Estimates of annual climatic water need in introductory geography. *Journal of Geography*, 75:484-500. - Currey, D. R., 1982. Lake Bonneville: Selected features of relevance to neotectonic analysis. U.S. Geological Survey, Open-File Report 82-1070, 30 pp. and 1:500,000 map. - Currey, D. R., 1987. Great Salt Lake levels: Holocene geomorphic development and hydrographic history. In: Laboratory for Terrestrial Physics, *Third Annual Landsat Workshop*. NASA Goddard Space Flight Center, Greenbelt, Maryland, pp. 127-132. - Currey, D. R., 1988a. Isochronism of final Pleistocene shallow lakes in the Great Salt Lake and Carson Desert regions of the Great Basin. American Quaternary Association Biennial Program and Abstracts, 10: 117. - Currey, D. R., 1988b. Seismotectonic kinematics inferred from Quaternary paleolake datums, Salt Lake City seismopolitan region, Utah. In: National Earthquake Hazards Reduction Program, Summaries of Technical Reports XXVII. U.S. Geological Survey, Open-File Report 88-673, pp. 457-461. - Currey, D. R., and Burr, T. N., 1988. Linear model of threshold-controlled shorelines of Lake Bonneville. In: M. N. Machette (Editor), In the footsteps of G. K. Gilbert—Lake Bonneville and neotectonics of the eastern Basin and Range province. Utah Geological and Mineral Survey, Miscellaneous Publication 88-1, pp. 104-110. - Currey, D. R., and James, S. R., 1982. Paleoenvironments of the northeastern Great Basin and northeastern Basin rim region: A review of geological and biological evidence. In: D. B. Madsen and J. F. O'Connell (Editors), Man and environment in the Great Basin. Society for American Archeology Papers, 2: 27-52. - Currey, D. R., and Oviatt, C. G., 1985. Durations, average rates, and probable causes of Lake Bonneville expansions, stillstands, and contractions during the last deep-lake cycle, 32,000 to 10,000 years ago. Geographical Journal of Korea, 10: 1085-1099. - Currey, D. R., Atwood, G., and Mabey, D. R., 1984a. *Major levels of Great Salt Lake and Lake Bonneville*. Utah Geological and Mineral Survey, Map 73, 1:750,000. - Currey, D. R., Oviatt, C. G., and Czarnomski, J. E., 1984b. Late Quaternary geology of Lake Bonneville and Lake Waring. In: G. J. Kearns and R. L. Kearns, Jr., (Editors), Geology of northwest Utah, southern Idaho, and northeast Nevada. Utah Geological Association, Publication 13, pp. 227-237. - Currey, D. R., Oviatt, C. G., and Plyler, G. B., 1983a. Stansbury shoreline and Bonneville lacustral cycle. Geological Society of America Abstracts with Programs, 15: 301. - Currey, D. R., Oviatt, C. G., and Plyler, G. B., 1983b. Lake Bonneville stratigraphy, geomorphology, and isostatic deformation in west-central Utah. In: G. D. Harper (Editor), Geologic excursions in neotectonics and engineering geology in Utah. Utah Geological and Mineral Survey, Special Studies 62, pp. 63-82. - Currey, D. R., Berry, M. S., Green, S. A., and Murchison, S. B., 1988a. Very late Pleistocene red beds in the Bonneville basin, Utah and Nevada. Geological Society of America Abstracts with Programs, 20: 411. - Currey, D. R., Berry, M. S., Douglass, G. E., Merola, J. A., Murchison, S. B., Ridd, M. K., Atwood, G., Bills, B. G., and Lambrechts, J. R., 1988b. The highest Holocene stage of Great Salt Lake. Geological Society of America Abstracts with Programs, 20: 411. - Davies, J. L., 1980. Geographical variation in coastal development (2nd ed.). Longman, London, 212 p. - Davis, J. O., 1985. Correlation of late Quaternary tephra layers in a long pluvial sequence near Summer Lake, Oregon. *Quaternary Research*, 23: 38-53. - Denton, G. H., and Karlén, W., 1973. Holocene climatic variations, their pattern and possible cause. Quaternary Research, 3: 155-205. - Dorn, R. I. Quaternary alkalinity fluctuations recorded in rock varnish microlaminations on western U.S. volcanics. Palaeogeography, Palaeoclimatology, Palaeoecology, in press. - Eardley, A. J., 1962a. Glauber's salt bed west of Promontory Point, Great Salt Lake. Utah Geological and Mineralogical Survey, Special Study 1, 12 pp. - Eardley, A. J., 1962b. Gypsum dunes and evaporite history of the Great Salt Lake Desert. Utah Geological and Mineralogical Survey, Special Study 2, 27 pp. - Eardley, A. J., and Gvosdetsky, V., 1960. Analysis of Pleistocene core from Great Salt Lake, Utah. Geological Society of America Bulletin, 71: 1323-1344. - Eardley, A. J., Gvosdetsky, V., and Marsell, R. E., 1957. Hydrology of Lake Bonneville and sediments and soils of its basin. Geological Society of America Bulletin, 68: 1141-1201. - Eardley, A. J., Shuey, R. T., Gvosdetsky, V., Nash, W. P., Picard, M. D., Grey, D. C., and Kukla, G. J., 1973. Lake cycles in the Bonneville basin, Utah. Geological Society of America Bulletin, 84: 211-216. - Easterbrook, D. J. (Editor), 1988. Dating Quaternary sediments. Geological Society of America, Special Paper 227, 172 pp. - Eaton, G. P., 1982. The Basin and Range province: Origin and tectonic significance. Annual Reviews of Earth and Planetary Science, 10: 409-440. - Eugster, H. P., and Kelts, K., 1983. Lacustrine chemical sediments. In: A. S. Goudie and K. Pye (Editors), Chemical sediments and geomorphology: Precipitates and residua in the near-surface environment. Academic Press, London, pp. 321-368. - Feth, J. H., 1964. Review and annotated bibliography of ancient lake deposits (Precambrian to Pleistocene) in the western States. U.S. Geological Survey, Bulletin
1080, 119 pp. and 1:2,500,000 map. - Fiero, B., 1986. Geology of the Great Basin. University of Nevada Press, Reno, 197 pp. - Gilbert, G. K., 1885. The topographic features of lake shores. In: U.S. Geological Survey, 5th Annual Report, pp. 69-123. - Gilbert, G. K., 1890. Lake Bonneville. U.S. Geological Survey, Monograph 1, 438 pp. - Goldman, C. R., and Horne, A. J., 1983. Limnology. McGraw-Hill, New York, 464 pp. - Graf, W. L., 1989. Holocene lacustrine deposits and sediment yield in Lake Canyon, southeastern Utah. National Geographic Research, 5: 146-160. - Grey, D. C., and Bennett, R., 1972. A preliminary limnological history of Great Salt Lake. In: The Great Salt Lake and Utah's water resources. Utah Section of American Water Resources Association, Conference Proceedings, pp. 3-18. - Grove, J. M., 1988. The Little Ice Age. Methuen, London, 498 pp. - Gwynn, J. W., and Murphy, P. J., 1980. Recent sediments of the Great Salt Lake basin. In: J. W. Gwynn (Editor), Great Salt Lake: A scientific, historical, and economic overview. Utah Geological and Mineral Survey Bulletin, 116: 83-96. - Håkanson, L., 1981. A manual of lake morphometry. Springer-Verlag, Berlin, 78 pp. - Håkanson, L., and Jansson, M., 1983. Principles of lake sedimentology. Springer-Verlag, Berlin, 316 pp. - Hardie, L. A., Smoot, J. P., and Eugster, H. P., 1978. Saline lakes and their deposits: A sedimentological approach. In: A. Matter and M. E. Tucker (Editors), Modern and ancient lake sediments. International Association of Sedimentologists, Special Paper 2. Blackwell, Oxford, pp. 7-41. - Hubbs, C. L., Miller, R. R., and Hubbs, L. C., 1974. Hydrographic history and relict fishes of the north-central Great Basin. California Academy of Science, Memoir VII, 259 pp. - Hunt, C. B., 1974. Natural regions of the United States and Canada. W. H. Freeman, San Francisco, 725 pp. - Hutchinson, G. E., 1957. Geography, physics, and chemistry (Volume 1, A treatise on limnology). John Wiley, New York, 1015 pp. - Jarrett, R. D., and Malde, H. E., 1987. Paleodischarge of the late Pleistocene Bonneville Flood, Snake River, Idaho, computed from new evidence. *Geological Society of America Bulletin*, 99: 127-134. - Langbein, W. B., 1961. Salinity and hydrology of closed lakes. U.S. Geological Survey Professional Paper 412, 20 pp. - Last, W. M., and Slezak, L. A., 1988. The salt lakes of western Canada: A paleolimnological overview. In: J. M. Melack (Editor), Saline lakes. Junk, Dordrecht, pp. 301-316. - Logan, B. W., 1987. The MacLeod evaporite basin, Western Australia: Holocene environments, sediments and geological evolution. American Association of Petroleum Geologists, Memoir 44, 140 pp. - Mabbutt, J. A., 1977. Desert landforms. MIT Press, Cambridge, 340 pp. - Machette, M. N., and Scott, W. E., 1988. Field trip introduction: A brief review of research on lake cycles and neotectonics of the eastern Basin and Range province. In: M. N. Machette (Editor), In the footsteps of G. K. Gilbert—Lake Bonneville and neotectonics of the eastern Basin and Range province. Utah Geological and Mineral Survey, Miscellaneous Publication 88-1, pp. 7-14. - Malde, H. E., 1968. The catastrophic late Pleistocene Bonneville Flood in the Snake River Plain, Idaho. U.S. Geological Survey Professional Paper 596, 52 pp. - Martinson, D. G., Pisias, N. G., Hays, J. D., Imbrie, J., Moore, T. C., Jr., and Shackleton, N. J., 1987. Age dating and the orbital theory of ice ages: Development of a high-resolution 0 to 300,000 year chronostratigraphy. Quaternary Research, 27: 1-29. - McCoy, W. D., 1987. Quaternary aminostratigraphy of the Bonneville basin, western United States. *Geological Society of America Bulletin*, 98: 99-112. - McKenzie, J. A., and Eberli, G. P., 1987. Indications for abrupt Holocene climatic change: Late Holocene oxygen isotope stratigraphy of the Great Salt Lake, Utah. In: W. H. Berger and L. D. Labeyrie (Editors), Abrupt climatic change. Reidel, Dordrecht, pp. 127-136. - Meek, N., 1989. Geomorphic and hydrologic implications of the rapid incision of Afton Canyon, Mojave Desert, California. Geology, 17: 7-10. - Mehringer, P. J., Jr., 1977. Great Basin late Quaternary environments and chronology. In: D. D. Fowler (Editor), Models and Great Basin prehistory: A symposium. University of Nevada, Desert Research Institute, Publications in Social Science 12, pp. 113-167. - Mehringer, P. J., Jr., 1985. Late-Quaternary pollen records from the interior Pacific Northwest and northern Great Basin of the United States. In: V. M. Bryant, Jr., and R. G. Holloway (Editors), Pollen records of late-Quaternary North American sediments. American Association for Stratigraphic Palynology Foundation, Dallas, pp. 167-189. - Mehringer, P. J., Jr., 1986. Prehistoric environments. In: W. L. d'Azevedo (Editor), *Great Basin* (Volume 11, Handbook of North American Indians). Smithsonian Institution, Washington, D.C., pp. 31-50. - Merola, J. A., Currey, D. R., and Ridd, M. K., 1989. Thematic Mapper-laser profile resolution of Holocene lake limit, Great Salt Lake Desert, Utah. Remote Sensing of Environment, 27: 229-240. - Miall, A. D., 1981. Alluvial sedimentary basins: Tectonic setting and basin architecture. In: A. D. Miall (Editor), Sedimentation and tectonics in alluvial basins. Geological Association of Canada, Special Paper 23, pp. 1-33. - Mifflin, M. D., and Wheat, M. M., 1971. Isostatic rebound in the Lahontan basin, northwestern Great Basin. Geological Society of America Abstracts with Programs, 3: 647. - Mifflin, M. D., and Wheat, M. M., 1979. Pluvial lakes and estimated pluvial climates of Nevada. Nevada Bureau of Mines and Geology, Bulletin 94, 57 pp. and 1:1,000,000 map. - Mikulich, M. J., and Smith, R. B., 1974. Seismic reflection and aeromagnetic surveys of the Great Salt Lake, Utah. *Geological Society of America Bulletin*, 85: 991-1002. - Mitchum, R. M., Jr., Vail, P. R., and Thompson, S., III, 1977. The depositional sequence as a basic unit for stratigraphic analysis. In: C. E. Payton (Editor), Seismic stratigraphy: Applications to hydrocarbon exploration. American Association of Petroleum Geologists, Memoir 26, pp. 53-62. - Morrison, R. B., 1965. Quaternary geology of the Great Basin. In: H. E. Wright, Jr., and D. G. Frey (Editors), The Quaternary of the United States: A review volume for the VII Congress of the International Association for Quaternary Research. Princeton University Press, Princeton, New Jersey, pp. 265-285. - Morrison, R. B., 1968. Pluvial lakes. In: R. W. Fairbridge (Editor), The encyclopedia of geomorphology. Reinhold, New York, pp. 873-883. - Motts, W. S., 1970. Some hydrologic and geologic processes influencing playa development in the western part of the Basin and Range province, United States. In: W. S. Motts (Editor), Geology and hydrology of selected playas in western United States. University of Massachusetts, Amherst, and Air Force Cambridge Research Laboratory, Bedford, Massachusetts, pp. 237-286. - North American Commission on Stratigraphic Nomenclature, 1983. North American stratigraphic code. American Association of Petroleum Geologists Bulletin, 67: 841-875. - Oviatt, C. G., 1987. Lake Bonneville stratigraphy at the Old River Bed, Utah. American Journal of Science, 287: 383-398. - Oviatt, C. G., 1988. Late Pleistocene and Holocene lake fluctuations in the Sevier Lake basin, Utah, U.S.A. Journal of Paleolimnology, 1: 9-21. - Oviatt, C. G., and Currey, D. R., 1987. Pre-Bonneville Quaternary lakes in the Bonneville basin, Utah. In: R. S. Kopp and R. E. Cohenour (Editors), Cenozoic geology of western Utah. Utah Geological Association, Publication 16, pp. 257-263. - Oviatt, C. G., and Nash, W. P., 1989. Late Pleistocene basaltic ash and volcanic eruptions in the Bonneville basin, Utah. Geological Society of America Bulletin, 101: 292-303. - Oviatt, C. G., Currey, D. R., and Miller, D. M. Age and paleoclimatic significance of the Stansbury shoreline of Lake Bonneville, Utah. *Quaternary Research*, in press. - Oviatt, C. G., McCoy, W. D., and Reider, R. G., 1987. Evidence for a shallow early or middle Wisconsin lake in the Bonneville basin, Utah. Quaternary Research, 27: 248-262. - Papke, K. G., 1976. Evaporites and brines in Nevada playas. Nevada Bureau of Mines and Geology, Bulletin 87, 35 pp. and 1:1,000,000 map. - Peterson, F. F., 1981. Landforms of the Basin and Range province defined for soil survey. Nevada Agricultural Experiment Station, Technical Bulletin 28, 52 pp. - Porter, S. C., and Denton, G. H., 1967. Chronology of Neoglaciation in the North American cordillera. American Journal of Science, 265: 177-210. - Quade, J., and Pratt, W. L., 1989. Late Wisconsin ground-water discharge environments of the southwestern Indian Springs Valley, southern Nevada. Quaternary Research, in press. - Reeves, C. C., Jr., 1968. Introduction to paleolimnology. Developments in sedimentology 11. Elsevier, Amsterdam, 228 pp. - Rose, J., 1981. Raised shorelines. In: A. Goudie and the British Geomorphological Research Group (Editors), Geomorphological techniques. Allen & Unwin, London, pp. 327-341. - Russell, I. C., 1885. Geological history of Lake Lahontan: A Quaternary lake of northwestern Nevada. U.S. Geological Survey, Monograph 11, 288 pp. - Sack, D. I., 1989a. Reconstructing the chronology of Lake Bonneville. In: K. J. Tinkler (Editor), History of geomorphology. Allen & Unwin, London, in press. - Sack, D. I., 1989b. Quaternary deposits of Tule Valley, west-central Utah. Utah Geological and Mineral Survey, Special Studies, 1:100,000 map and text, in press. - Schreiber, J. F., Jr., 1958. Sedimentary record in Great Salt Lake, Utah. University of Utah, Ph.D. dissertation, 99 pp. - Scott, W. E., 1980. New interpretations of Lake Bonneville stratigraphy and their significance for studies of earthquake-hazard assessment along the Wasatch Front. In: Proceedings of Conference X, Earthquake hazards along the Wasatch and Sierra Nevada frontal fault zones. U.S. Geological
Survey, Open-File Report 80-801, pp. 548-576. - Scott, W. E., 1988. Deposits of the last two deep-lake cycles at Point of the Mountain, Utah. In: M. N. Machette (Editor), In the footsteps of G. K. Gilbert—Lake Bonneville and neotectonics of the eastern Basin and Range province. Utah Geological and Mineral Survey, Miscellaneous Publication 88-1, pp. 86-88. - Scott, W. E., McCoy, W. D., Shroba, R. R., and Rubin, M., 1983. Reinterpretation of the exposed record of the last two cycles of Lake Bonneville, western United States. *Quaternary Research*, 20: 261-285. - Shackleton, N. J., and Opdyke, N. D., 1973. Oxygen isotope and palaeomagnetic stratigraphy of equatorial Pacific core V28-238: Oxygen isotope temperatures and ice volumes on a 10⁵ year and 10⁶ year scale. *Quaternary Research*, 3: 39-55. - Smith, G. I., and Street-Perrott, F. A., 1983. Pluvial lakes of the western United States. In: H. E. Wright, Jr., and S. C. Porter (Editors), *The late Pleistocene* (Volume 1, Late Quaternary environments of the United States). University of Minnesota Press, Minneapolis, pp. 190-212. - Smith, G. I., Barczak, V. J., Moulton, G. F., and Liddicoat, J. C., 1983. Core KM-3, a surface-to-bedrock record of late Cenozoic sedimentation in Searles Valley, California. U.S. Geological Survey, Professional Paper 1256, 24 pp. - Smith, G. I., Benson, L. V., and Currey, D. R., 1989. Quaternary geology of the Great Basin. 28th International Geological Congress, Field Trip Guidebook T117. American Geophysical Union, 78 pp. - Snyder, C. T., Hardman, G., and Zdenek, F. F., 1964. Pleistocene lakes in the Great Basin. U.S. Geological Survey, Miscellaneous Geological Investigations Map I-416, 1:1,000,000. - Spaulding, W. G., and Graumlich, L. J., 1986. The last pluvial climatic episodes in the deserts of southwestern North America. *Nature*, 320: 441-444. - Spencer, R. J., 1983. The geochemical evolution of Great Salt Lake, Utah. Johns Hopkins University, Ph.D. dissertation, 308 pp. - Spencer, R. J., Baedecker, M. J., Eugster, H. P., Forester, R. M., Goldhaber, M. B., Jones, B. F., Kelts, K., McKenzie, J., Madsen, D. B., Rettig, S. L., Rubin, M., and Bowser, C. J., 1984. Great Salt Lake, and precursors, Utah: The last 30,000 years. Contributions to Mineralogy and Petrology, 86: 321-334. - Spencer, R. J., Eugster, H. P., and Jones, B. F., 1985. Geochemistry of Great Salt Lake, Utah II: Pleistocene-Holocene evolution. Geochimica et Cosmochimica Acta, 49: 739-747. - Street, F. A., and Grove, A. T., 1979. Global maps of lake-level fluctuations since 30,000 yr B.P. Quaternary Research, 12: 83-118. - Street-Perrott, F. A., and Harrison, S. P., 1985. Lake levels and climate reconstruction. In: A. D. Hecht (Editor), Paleoclimate analysis and modelling. Wiley-Interscience, New York, pp. 291-340. - Thornbury, W. D., 1965. Regional geomorphology of the United States. John Wiley, New York, 609 pp. - Trenhaile, A. S., 1987. The geomorphology of rock coasts. Clarendon Press, Oxford, 384 pp. - Van Horn, R., 1988. An alternate interpretation of deposits at the North Salt Lake City gravel pit, Utah. In: M. N. Machette (Editor), In the foorsteps of G. K. Gilbert—Lake Bonneville and neotectonics of the eastern Basin and Range province. Utah Geological and Mineral Survey, Miscellaneous Publication 88-1, p. 43. - Van Horn, R., and Varnes, D. J., 1988. The Draper Formation (Lake Bonneville Group) in southern Utah. In: M. N. Machette (Editor), In the footsteps of G. K. Gilbert—Lake Bonneville and neotectonics of the eastern Basin and Range province. Utah Geological and Mineral Survey, Miscellaneous Publication 88-1, pp. 101-103. - Wetzel, R. G., 1983. Limnology (2nd ed.). Saunders, Philadelphia, 858 pp. - Williams, T. R., and Bedinger, M. S., 1984. Selected geologic and hydrologic characteristics of the Basin and Range Province, western United States: Pleistocene lakes and marshes. U.S. Geological Survey, Miscellaneous Investigations Series Map I-1522-D, 1:2,500,000. - Zenkovich, V. P., 1967. Processes of coastal development. Wiley Interscience, New York, 738 pp.